Satellite Irradiance Models and Datasets Adam Kankiewicz Solar Resource Specialist 2014 PV Sandia Performance Modeling Workshop May 5, 2014 ### Agenda - The Evolution of Solar Irradiance Modeling and Datasets - Satellite-based Irradiance Modeling - TMY Data Considerations - Which Data Should I Use? ### Agenda - The Evolution of Solar Irradiance Modeling and Datasets - Satellite-based Irradiance Modeling - TMY Data Considerations - Which Data Should I Use? ### The Origins of TMY #### ABSTRACT The Test Reference Year (TRY) for a specified location is a data collection consisting of 8760 sets of hourly weather data. Its main objection is to provide data for computerized calculations regarding energy conservation, energy consumption in buildings, and indoor dimate. This report commends a enitable formula TRY, describes which weather data are mandatory the main objective, and recommends how is report does not recommend any specific proselecting a TRY for a given location. "It's main objective is to provide data for computerized calculations regarding energy conservation, energy consumption in buildings and indoor climate." #### What is TMY? - Year long file of hourly ("8760") weather data pulled from a bank of longer historical data coverage - Meant to typify average weather conditions at a location (P50) - TMY data are consistent at the monthly level - Current NREL NSRDB TMY2 and TMY3 weighting scheme: GHI: 25% DNI: 25% Met data (T, Td, WS): 50% #### What is TGY? - Typical GHI Year (TGY) - Same concept as TMY but with weighting based solely on GHI ### The Evolution of Irradiance Modeling | Model | METSTAT | Sa | Satellite-based | | | |-------------|---------------------------------------|------|-------------------|-----------------------|----------------------| | Methodology | Typical
Meteorogical
Year (TMY) | | | Typical
Yea
(TG | ar | | Dataset | TMY2 | TMY3 | SUNY
Satellite | TGY | Updated
Satellite | | | 1970's | | | | 2014 | ### Modeling Surface Irradiance Data Primary difference is how clouds are observed and handled! ### Agenda - The Evolution of Solar Irradiance Modeling and Datasets - Satellite-based Irradiance Modeling - TMY Data Considerations - Which Data Should I Use? ### Satellite Model Components Radiative Transfer Model (quasi-physical) + Cloud Modulation (largely empirical) #### Radiative Transfer Model #### Model Sensitivities W Precipitable waterO₃ OzoneH Altitude #### What GOES into a Satellite Model? Radiative Transfer Model (quasi-physical) + Cloud Modulation (largely empirical) ### Cloud Modulation ### Cloud Modulation DARK (clear) WHITE (cloudy) ## DNI Extrapolation with DIRINDEX DARK (clear) WHITE (cloudy) ### Specular Reflectivity Must Be Accounted for ### Snow Must Be Accounted for DARK (clear) WHITE (cloudy) Visible Channel #### **IR Channel Combination** #### Visible + IR: Better Snow Discrimination #### Visible + IR: Better Snow Discrimination Visible Model Visible + IR Model Monthly Average Global Horizontal Irradiance (W/m²) February 2011 Low High #### Satellite Model Error Characteristics ### Agenda - The Evolution of Solar Irradiance Modeling and Datasets - Satellite-based Irradiance Modeling - TMY Data Considerations - Which Data Should I Use? ### TMY3 Data Locations (All Classes) ### Not All TMY3 Locations Are Created Equal | | % of
Sites | Uncertainty | # of Years Sampled
(Generally) | |-----------|---------------|-------------|-----------------------------------| | Class I | 16% | Lowest | 24 years | | Class II | 43% | Higher | 12 years | | Class III | 41% | Highest | 12 years + missing
data | Only 40 sites have measured solar data (<2%) Pre-1998 = METSTAT modeled 1998-2005 years = Satellite modeled ### TMY3 Data Locations (Class Differences) #### Minneapolis/St. Paul Example - TMY3_Minneapolis-St. Paul Int. Airport (Class I) - TMY3_St. Paul downtown Airport (Class II) - TMY3_Minneapolis/Crystal (Class II) ### TMY3 Data Locations (Class Differences) #### Minneapolis/St. Paul Example | TMY3 Minneapolis/Crystal | Class II | |-----------------------------------|----------| | TMY3 St. Paul Downtown Airport | Class II | | TMY3 Minneapolis/St. Paul Airport | Class I | | | | SolarAnywhere Satellite ### TMY3 Data Locations (Class I) ### TMY3 (Class I) and Satellite-based Data #### Error as a Function of Distance ### Agenda - The Evolution of Solar Irradiance Modeling and Datasets - Satellite-based Irradiance Modeling - TMY Data Considerations - Which Data Should I Use? ### Which Dataset Should I Use? | Use Cases | TMY/
TGY | Ground | Satellite | |--|--------------|--------------|--------------| | Initial Estimates | \checkmark | | | | Siting & Financing of Utility Scale PV Systems | | \checkmark | \checkmark | | Production Guarantees for DG Lease Funds | | | \checkmark | | Real-time Monitoring | | \checkmark | \checkmark | #### More than One Flavor of Satellite Data - Spatial Resolution - Temporal Resolution - Length of Coverage - Time-frame - Tuned/Not-Tuned - Ancillary Weather Data Please feel free to contact us for any details or clarification related to presentation Mark McKahan-Jones Senior Account Executive mmj@cleanpower.com Adam Kankiewicz SolarAnywhere Research Spec. adamk@cleanpower.com Skip Dise SolarAnywhere Prod. Manager johndise@cleanpower.com